

BESZÁMOLÓ

A Budapest XV. kerületben lévő újpalotai kiserdőben élő
hajléktalan emberek elhelyezésének megoldása c. program

megvalósításáról

 2

Tartalomjegyzék

A program megvalósításának előzményei, a program célja 3

A megvalósítás szakaszai, a program lebonyolítása 4

A program eredményei, szakmai tapasztalatai, statisztikai adatok 7

 Nemek szerinti megoszlás 7

 Életkor szerinti megoszlás 7

 Iskolai végzettség szerinti megoszlás 8

 Jövedelem, a jövedelmek forrása 8

 Egészségi állapot 9

 A helyszín használatának időtartama 9

 Az erdőben lakók elképzelései a helyzet megoldására 10

 Az erdőben lakók együttműködése a programban 11

 A szociális munka irányai 12

 Kriminalitás 12

Az erdőben lakó hajléktalanok elhelyezése 13

Költségvetés, finanszírozás 14

Összegzés 16

Képek a programról 18

 3

A program megvalósításának előzményei, a program célja

A Budapest XV. kerületi újpalotai kiserdőben – hasonlóan a főváros más helyszínein lévő
erdős területekhez – évek, évtizedek óta élnek életvitelszerűen hajléktalan emberek. A XV.
kerületi Önkormányzat a terület tulajdonosával a Pilisi Parkerdő Zrt-vel közösen a terület
rendezéséről és lakossági célokra – szabadidőpark stb – való hasznosításáról döntött, ezért a
területen tartózkodó hajléktalan emberek helyzetének megoldása érdekében felkérte a Magyar
Máltai Szeretetszolgálatot, hogy az Újpalotai Családsegítő Szolgálattal együttműködve
dolgozzon ki és hajtson végre egy olyan programot, amely lehetővé teszi a fenti
önkormányzati célok megvalósítását, egyszersmind hatékony segítséget biztosít a területen
tartózkodó hajléktalan embereknek élethelyzetük javítására, a korábbinál jobb lakhatási
körülmények biztosítására.

A megvalósítás alapja a Budapest Főváros XV. kerület Rákospalota, Pestújhely, Újpalota
Önkormányzata és a Magyar Máltai Szeretetszolgálat Egyesület között 2011. júniusában
létrejött Megállapodás volt, amely meghatározta a program szakmai és pénzügyi tartalmát. A
program megvalósítására az Önkormányzat 5.000.000.- Ft-ot különített el.

A program célja az volt, hogy az újpalotai kiserdőben életvitelszerűen tartózkodó hajléktalan
emberek számára olyan alternatívákat kínáljunk fel, amelyek lehetővé teszik, hogy a
jelenleginél jobb körülmények közé kerülve, személyre és élethelyzetekre szabott
megoldásokat kínálva tudják a területet elhagyni. A megvalósítás hatékonyságát növelte,
hogy a program céljainak megvalósítását a szociális munka eszközrendszerének, és az utcai
szociális munkában eddig szerzett tapasztalatainknak felhasználásával végeztük, valamint,
hogy a megvalósításhoz megfelelő anyagi erőforrások álltak rendelkezésre.

A program megvalósításának szakmai előzményei, melyek eredményeit és tapasztalatait a
program tervezése és kidolgozása során felhasználtunk, a következők voltak:

- A Pilisi Parkerdő Zrt és a Hajléktalanokért Közalapítvány együttműködésében 2007 –
2009 között megvalósított, a zöldterületen élő hajléktalan emberek segítésére létrejött
program

- A Társadalmi Megbékélés Program keretében végrehajtott „Aluljárók helyett
emberibb körülmények” c. 2010 telén lezajlott program

- A 2011. áprilisában a Budapest I. kerületében a Magyar Málta Szeretetszolgálat Utcai
Gondozó Szolgálata által lebonyolított program

Mivel mindhárom programban tevékeny szerepet vállalt a Magyar Máltai Szeretetszolgálat,
ezért ezeket a korábbi tapasztalatokat elsősorban a tervezés fázisában fel tudtuk használni, és
az általános tapasztalatokat – bár hangsúlyaiban, céljaiban, a megvalósítás módjában
jelentősebb eltérések mutatkoztak a programok között – be tudtuk építeni a jelen programba.

 4

A megvalósítás szakaszai, a program lebonyolítása

Az Újpalotai Családsegítő Szolgálat az újpalotai erdő rekreációs használatra történő
megújításának előkészítése céljából a területen élő hajléktalan embereknek a programba
történő bevonása érdekében a szükséges szakmai lépéseket 2011. májusában megkezdte. Az
összes, az erdőben tartózkodó hajléktalan ember megkérdezésével és bevonásával egy
előzetes állapotfelmérést végeztek, melyet egy kérdőív kitöltése zárt le. A kérdőív tartalmazta
a hajléktalanok legfontosabb alapadatait, valamint azokat az elképzeléseket, amelyek a
hajléktalan emberek szükségleteire és az erdő elhagyása utáni terveikre vonatkoztak.
Tájékoztatták az erdőben lakókat a várható változásokról, annak érdekében, hogy időben fel
tudjanak készülni az őket érintő új helyzetre. Ezzel egy időben a Magyar Máltai
Szeretetszolgálat megvalósítással megbízott képviselője tájékozódott a kialakult helyzetről és
a körülményekről, és az Újpalotai Családsegítő Szolgálat bevonásával szakmai tervet
dolgozott ki a program lebonyolítására.

Ez a szakasz június elején lezárult, és ekkorra kialakult az a hajléktalan kör, amelyet a
programba be tudtunk vonni:
Május elején 68 hajléktalan ember tartózkodott a területen, ez a szám június elejére 45 főre
redukálódott, ők voltak azok, akikkel a program megvalósítását megkezdtük. A lemorzsolódás
oka részben a szokásosnak tekinthető fluktuáció volt (néhányan elhagyták a helyszínt,
néhányan kórházba kerültek, mások más területre költöztek), de a területet elhagyók többsége
azért hagyta el a helyszínt, mert tudomásukra jutott, hogy a helyszínről el kell költözni. (Ez a
jelenség nagyjából pontosan ekkora arányban az I. kerületi program megvalósításának
kezdetén is megfigyelhető volt.)

A program megvalósításának második szakasza június második felében kezdődött. Ekkorra
rendelkezésre álltak azok az adatok, amelyek az előzetes szükséglet-felmérések, a kérdőívek
elemzése, valamint utcai szociális munkásaink egyéni gondozási terv vázlatai alapján
meghatározták a program további várható menetét és ütemezését.

A XV. ker. Önkormányzat hivatalos levélben értesítette a területen tartózkodó hajléktalanokat
az erdőből való kiköltözés jogszabályi hátteréről, és a kiköltözés végső határidejéről.

A kiserdőben tartózkodó 46 fővel megkezdődött a szociális munka, az idő rövidsége (a
kiköltözés végső határideje szeptember 15. volt), és a hatékonyság növelése miatt
szükségessé vált, hogy a munkába bekapcsolódjanak a Magyar Máltai Szeretetszolgálat Utcai
Gondozó Szolgálatának szociális munkásai is. Öt szociális munkás páros alakult, melyekben
egy fő az Újpalotai Családsegítő Szolgálat, egy fő pedig a Magyar Máltai Szeretetszolgálat
részéről vett részt a munkában. Egy - egy páros hét-tíz hajléktalan ember gondozását végezte.
A szociális munkába való közvetlen bekapcsolódás a hatékonyságot és intenzitást is
nagymértékben növelte, hiszen a Magyar Máltai Szeretetszolgálat munkatársai a késő
délutáni, az esti és a hétvégi időpontokban is fel tudták keresni a helyszíneket, a családsegítő
szociális munkásainak munkaidő-beosztása ezt nem tette lehetővé.

 5

Az Utcai Gondozó Szolgálat munkatársai által készített egyéni gondozási tervek alapján a
Családsegítő Szolgálat munkatársaival együttműködve végzett intenzív szociális munka
eredményeképpen már június végén néhány esetben fel tudtunk ajánlani olyan lakhatási
lehetőségeket, melyeket az erdőben lakók elfogadtak, és be is költöztek olyan átmeneti
szállásokra és munkásszállókra, amelyek megfelelőnek mutatkoztak az utcai létforma
kiváltására. A folyamatos szociális munka eredményeként egyre több hajléktalan ember
kezdte meg az erdőből való kiköltözést, augusztus közepén 21-en hagyták el az erdőt,
augusztus végére pedig további 10 fő. Augusztus végére 6-7 fő volt azok száma, akik
maradási szándékukat jelezték, illetve nem működtek együtt a szociális munkásokkal.

A szociális munkások által felajánlott lehetőségek a szociális munka intenzitásának
növekedésével, a lakók élethelyzetének és viszonyainak megismerésével a program során
kibővültek, és összességében az alábbi lehetőségeket ajánlottuk fel és valósítottuk meg a
program során:

- átmeneti szállást nyújtó intézményben való elhelyezés
- munkásszállón történő elhelyezés
- páros szállón történő elhelyezés
- albérlet
- családhoz, rokonokhoz való visszaköltözés
- utcán maradók esetében az életminőség javítása
- saját, önálló lakhatáshoz való hozzásegítés

A megvalósítás során a szociális munka és a program lebonyolításának hatékonyságát az
alábbi eszközök segítették:

- A Magyar Máltai Szeretetszolgálat és az Újpalotai Családsegítő Szolgálat programban
résztvevő munkatársai rendszeres esetmegbeszélő csoportokat tartottak a családsegítő
szolgálat mentálhigiénés szakemberének vezetésével. Ezek az esetmegbeszélő
csoportok segítették a két szervezet – értelemszerűen eltérő – munkamódszereinek
összehangolását, a program céljainak legmegfelelőbb munkamódszerek és segítési
módok kiválasztását, a szociális munkás párok munkájának koordinálását, az esetek
átbeszélését, a tapasztalatok átadását.

- A megfelelő lakhatási lehetőségek gyors felkutatása érdekében „házi” adatbázist

készítettünk, mely tartalmazta az ellátórendszeren belüli elhelyezési lehetőségeket, az
albérleteket, lakókocsikat, tárgyi eszközöket, tanyákat, földterületeket, házakat,
munkásszállásokat, meggyorsítva így az elhelyezési folyamatokat.

- A lakóhelyek elhagyása után a Pilisi Parkerdő Zrt minden esetben elbontotta a korábbi

lakóhelyeket, megtisztította a területet, elszállította a szemetet, megakadályozva ezzel
az esetleges visszaköltözéseket.

A program során az alábbi dokumentációkat használtuk részben a szakmai-pénzügyi
elszámolás megkönnyítése, részben pedig a szociális munka hatékonyságának biztosítása, és
az átláthatóság érdekében:

 6

- Az Újpalotai Családsegítő Szolgálat által készített Szükségletfelmérés a programba
bevonandó ügyfelekről, és az ehhez kapcsolódó Esetfelelős szociális munkás javaslat

- A Magyar Máltai Szeretetszolgálat által készített Melléklet az egyéni nyilvántartó lap,
gondozási laphoz

- A Magyar Máltai Szeretetszolgálat által készített Cselekvési, elhelyezési terv
- A Magyar Máltai Szeretetszolgálat utcai szociális munkásai által készített egyéni

gondozási terv
- Összesítő táblázat a programban részt vevő ügyfelekről mely tartalmazza a kliens

nevét, születési idejét, anyja nevét, születési helyét, tartózkodási helyét, szociális
munkását, várható és megvalósult elhelyezését, és az elhelyezés költségét

- Összesítő táblázat a számlamásolatok kimutatására
- Együttműködési megállapodás a Magyar Máltai Szeretetszolgálat utcai szociális

munkása és a támogatott között
- Támogatási Szerződés Magyar Máltai Szeretetszolgálat utcai szociális munkása és a

támogatott között
- Átvételi elismervény a programban biztosított anyagi és tárgyi eszközökről
- Forrásigénylés, amely tartalmazza a felhasználás ellenjegyzését és indokoltságának

elismerését az Újpalotai Családsegítő Szolgálat részéről
- Közös megbeszélések, esetmegbeszélések jegyzőkönyvei

A programot július végétől kezdődően meglehetősen nagy média figyelem kísérte, mely
részben az akkoriban napvilágra került csepeli események hatásaként következett be, és ez a
megnövekedett sajtó és média-érdeklődés átmenetileg néhány esetben hátráltatta a munkát, de
összességében a program eredményét és hatékonyságát véleményünk szerint nem
befolyásolta.

A program 2011. szeptember utolsó hetében zárult, ekkor költözött el a programba bevont
utolsó két hajléktalan ember (az eredeti, szeptember 15.-i időponthoz képest a csúszás oka,
hogy az ingatlanvásárlással kapcsolatos jogi lépések több időt vettek igénybe a tervezettnél),
ekkorra a területen 4 hajléktalan ember maradt, akik sem együttműködni, sem elköltözni nem
voltak hajlandók, állításuk szerint az általuk használt terület magántulajdon, és nem tartozik a
Pilisi Parkerdő Zrt területeihez.

A program eredményeiről és megvalósításáról a következőkben a statisztikai adatok részletes
elemzésével számolunk be.

 7

A program eredményei, szakmai tapasztalatai, statisztikai adatok

A statisztikai adatok feldolgozásánál a minta nagysága minden esetben 45 fő, (néhány esetben
46 fő, egy fő a program korai szakaszában elköltözött) vagyis akikkel a program
megvalósítását megkezdtük.

Nemek szerinti megoszlás

A kiserdőben élő hajléktalanok 70 %-a férfi (32 fő), 30 %-a nő (14 fő). Ez az arány
lényegesen eltér a hajléktalan populációban megfigyelhető arányoktól, ahol a hajléktalanok
döntő többsége (80-85 százaléka) férfi. Az eltérés esetünkben azzal magyarázható, hogy a
kiserdőben lakók között nagyobb arányban élnek párok.

Életkor szerinti megoszlás

A program megvalósítása szempontjából kevésbé volt releváns a helyszínen élők életkori
megoszlása, azonban az adatok tartalmaznak olyan – részben váratlan és meglepő –
eredményeket, amelyek új megvilágításba helyezik a lokálisan jól behatárolható, félig-meddig
közösségben, elkülönülten, erdőkben élő hajléktalanokról rendelkezésünkre álló, eddig
részben hiányos képet.
Az a tény önmagában nem meglepő, hogy a kiserdőben élő hajléktalanok többsége 30 és 60
év közötti, az arány azonban (94 %) mindenképpen magasabb, mint a hajléktalan populáció
átlaga, és különösen alacsony a 30 év alattiak és a 60 év felettiek aránya. E tény talán azzal
magyarázható, hogy az erdőben „lakás”, mint életforma, a kalyibákkal, kerttel, háztartásokkal,
valószínűleg megkövetel valamiféle „megállapodottságot”, sokkal több hasonlóságot mutat a
nem hajléktalan lét, az átlagos életvitel szokásrendjével, mint a hajléktalanság egyéb formái,
és a fiatalabb hajléktalanok kevésbé választják a hajléktalanságnak ezt a színterét. A 60
felettiek alacsony száma pedig az alkalmazkodás eme formájának nehézségeire vezethető
vissza.

életkori megoszlás

18-30; 2%

30-45; 57%

45-60; 37%

60-; 4%

18-30

30-45

45-60

60-

 8

Iskolai végzettség szerinti megoszlás

A továbbgondozás szempontjából meghatározó kérdés lehet a programba bevont
hajléktalanok iskolai végzettsége, képzettsége. Az mindenesetre látszik, hogy a kivezető utak
keresésénél a képzés és foglalkoztatás irányába való elmozdulás nem tartozik a könnyen
járható utak közé, hiszen a kiserdőben lakó hajléktalanok iskolai végzettsége többségében
meglehetősen alacsony, a szakközépiskolai vagy gimnáziumi végzettségűek arány mindössze
15 százalék, többségük 8 általános, vagy az alatti végzettséggel rendelkezik.

Jövedelem, a jövedelmek forrása

A kiserdőben élő hajléktalanok jövedelmének mértékéről sajnos nincsenek pontos adataink, a
szükségletfelmérés nagyon kevés erre vonatkozó értékelhető adatot tartalmazott, a
jövedelmek forrásáról viszont rendelkezésre álltak értékelhető információk, illetve azokat
szociális munkásaink megkérdezték a gondozások során (minta nagysága: 40 fő):

jövedelmek forrása

15

13

4 4

2
1 1

0

2

4

6

8

10

12

14

16

alkalmi
munka

guberálás koldulás élettárs tartja
el

rendszeres
szoc. segély

rokkant
nyugdíj

állandó
munka

iskolai végzettség

8 ált alatt
11%

8 általános
48%

szakmunkásképző
26%

szakközép,
érettségi

15%

 9

Alkalmi munkaként a legtöbben a piacozást, az idényjellegű munkák végzését, valamint a
színesfémgyűjtést nevezték meg (sokan a helyszínen égették a kábeleket, majd értékesítették).
Rendkívül alacsony azok aránya (mindössze 4 fő, 10 %), akik rendelkeznek valamiféle
állandó jövedelemmel (segély, nyugdíj, állandó munka), a legtöbben (70 %) alkalmi
munkákból és guberálásból élnek, mely tény az iskolai végzettségben mutatkozó adatokkal
együtt rendkívül megnehezíti a további gondozásban a reintegráció feltételeinek
megteremtését.

Ha összehasonlítjuk pl az I. kerületben végzett programban az utcán élők hasonló adatait
megállapíthatjuk, hogy esetükben lényegesen magasabb azok aránya (36 %), akik
rendelkeznek állandó jövedelemmel (állandó munka, nyugdíj, szoc. segély).

Egészségi állapot

Az egészségi állapotra vonatkozóan viszonylag kevés egzakt adattal rendelkezünk, mindössze
a munkaképesség csökkenéssel bírók adatait ismerjük, eszerint mindössze 6 százalékuknál
állapítható meg 67 százaléknál nagyobb arányú munkaképesség-csökkenés, amely arány
viszont lényegesen alacsonyabb, mint az utcán (nem erdőben) élő hajléktalan emberekénél. A
személyes tapasztalatok, valamint a programban részt vevő szociális munkások tapasztalatai
is azt mutatják, hogy a kiserdőben élő hajléktalanok egészségi állapota lényegesen jobb, mint
az utcán élő hajléktalan embereké.

A helyszín használatának időtartama

A program megvalósításának sikere szempontjából jelentős kérdésnek bizonyult (különösen
az előkészítés szakaszában), hogy a kiserdőben tartózkodó hajléktalanok mióta laknak a
helyszínen. Ennek megoszlását mutatja az alábbi táblázat:

mióta lakik a kiserd őben

1 hó - 1 év között
4% 1 év - 2 év között

17%

2 év - 5 év között
26%

5 évnél régebben
53%

 10

A jelentős többség tehát régóta, több, mint 5 éve lakik az erdőben, a legrégebbi lakó 21 éve
abban az erdőben él, a lakók 21 százaléka 10 évnél is régebb óta él ott. Nem meglepő módon
ebben az adatsorban is jelentős eltérés mutatkozik az I. kerületben végzett felmérésben
szereplő adatokhoz képest, ott a többség 1 évnél kevesebb ideje használta az adott helyszínt.

A helyszínen tartózkodás hossza ismételten az erdei hajléktalan létforma specifikus voltára
hívja fel a figyelmet, az ilyen területeken folytatott szociális munka irányai jelentősen eltérnek
a más területeken megszokottól. A hosszú idejű ott tartózkodás a program megvalósításának
nehézségét vetítette elő, mely a megvalósítás során kevésbé volt akadályozó tényező, melynek
okát egyenlőre nem tudjuk pontosan.

Az erdőben lakók elképzelései a helyzet megoldására

A program kezdeti szakaszában a szükségletfelmérés során, valamint a program keretében
végzett szociális munka során utcai szociális munkásaink a felajánlott lehetőségek ismertetése
mellett megkérdezték a kiserdőben élő hajléktalan embereket, hogy mit szeretnének tenni,
milyen lépések jelentenének számukra megnyugtató megoldást, vagy előrelépést jelenlegi
helyzetük javítása érdekében:

lakók elképzelései a helyzet megoldására

1
2 2 2

4 4
5

6

8

12

0

2

4

6

8

10

12

14

sz
oc

iál
is

ot
th

on

m
un

ka

lak
ók

ocs
i

he
lys

zí
ne

n
m

ar
adn

i

ut
cá

n
mara

dn
i

ön
ko

rm
ány

za
ti l

ak
ás

vid
ék

re
, t

an
yá

ra
 kö

ltö
zé

s

pá
ro

s s
zá

lló

át
m

en
et

i s
zá

lló
, m

un
ká

ss
zá

lló

alb
érle

t

Az erdőben lakók mindössze egyharmada (15 fő, 33 %) látta valamilyen intézményhez
kötődő ellátásban (szociális otthon, páros szálló, átmeneti szálló, munkásszálló) a számára
megnyugtató megoldást, mely arány jóval alacsonyabb, mint az utcán élők körében végzett
felmérésben szereplőknél. Az intézményes ellátással szembeni elutasítás vélhető oka, hogy az
erdőben lakás számos tekintetben (elrejtőzés, intimitás, háztartásvezetés, jövedelemszerzés)
sokkal jobb életben maradási esélyeket, és relatíve jobb életkörülményeket biztosít, mint az
intézményi létforma. A megvalósulás során, a program végén ez az arány közel ugyanekkora

 11

volt, bár megjegyezzük, hogy korántsem ugyanazok kerültek intézményi elhelyezésbe, akik
ezt korábban szerették volna (ez igaz a többi típusnál is).

Meglepően alacsony azok száma (6 fő, 13 %), akik a program kezdetén határozottan
állították, hogy vagy a kiserdőben, vagy pedig egy másik helyszínen, de mindenképpen utcán
szeretnének maradni, és a szociális munkások által felajánlott segítségek egyikét sem kívánták
igénybe venni. Különösen alacsony ez az arány a helyszínhez való általában erős kötődés, és a
kiserdőben való átlagosan hosszú ott-tartózkodás tükrében.
A megvalósulás ennél lényegesen magasabb számot mutatott azoknál, akik az utcán maradtak
(15 fö, 33 %)).
A legtöbben (12 fő) albérletbe szerettek volna költözni, mely elképzelés a jövedelmi
viszonyok, a jövedelemforrás és az életmód figyelembe vételével kissé irreális elképzelésnek
tűnt, mely a program végén beigazolódott, albérletbe összesen 8 fő költözött.

Összesen 9 fő szeretett volna saját tulajdonú lakásba (önkormányzati bérlakás, vidéki ház,
tanya) költözni, a program végén ennek kevesebb, mint a fele (4 fő) teljesült.

Az erdőben lakók együttműködése a programban

A program megvalósítása szempontjából rendkívül fontos tényező, hogy a program alanyai
milyen mértékben működnek együtt a szociális munkásokkal. Ezt a korábbi hasonló
programok során is mértük, és a jelen programban is megpróbáltunk kidolgozni olyan
mérőszámokat, amelyek az együttműködés mértékét mutatják. Eszerint megkülönböztettünk
nem együttműködőket, akik teljes mértékben elutasítanak mindennemű segítséget, sok esetben
elzárkózóak, kommunikációra képtelenek, és általában agresszív magatartást tanúsítanak.
Néhányan minimális mértékben együttműködtek, nem voltak agresszívek, de inkább
apatikusan, passzívan viselkedtek. A többség általában együttműködő volt, és lépéseket is tett
annak érdekében, hogy a helyzet számukra megnyugtató módon rendeződjön. Nem kis
számban voltak azok, akik maximális együttműködést mutattak, motiváltak voltak, és saját
maguk is aktívan részt vettek a program lebonyolításában.
Ezen szempontrendszer alapján a programban résztvevők együttműködése az alábbi
megoszlást mutatja:

az erdőben lakók együttm űködési készsége

nem együttműködő;
8

minimálisan
együttműködő; 7

együttműködő; 20

maximálisan
együttműködő; 11

 12

A szociális munka irányai

Az egész program egyik leglényegesebb kérdése volt, hogy milyen eszközök szükségesek
ahhoz, hogy olyan megnyugtató megoldás szülessen, amely a szociális munka és a szociális
ellátás eszközrendszerét felhasználva hatékony, és hosszú távon is működő segítséget tud
nyújtani kiserdőben élő hajléktalan emberek problémáinak megoldásában, és figyelembe
veszi azokat a lokális, a kerületben lakók érdekeit megjelenítő, ökológiai, környezetvédelmi,
önkormányzati és tulajdonosi szempontokat is, amelyek a kialakult helyzetet mára jelentősen
meghatározták.
Ebben a körben először is arra próbáltunk választ keresni, hogy azokkal az eszközökkel,
amelyekkel rendelkeztünk (humán és anyagi erőforrások), a fent említett szempontok alapján
megoldható-e a probléma. A területen végzett szociális munka figyelembe vételével, valamint
a programban részt vevő utcai szociális munkások szakmai véleménye alapján úgy ítéljük
meg, hogy az esetek többségében, 85 %-ban lehetséges a megoldás, 15 %-ban, (legalábbis
rövid távon) nem.

Kriminalitás

A korábbi programokban, elsősorban a szociális munkásokkal való együttműködés, a
kommunikáció, az agresszió, és a hajléktalan emberek életmódja, jövedelemszerzése kapcsán
néhány esetben nyilvánvaló volt, hogy vannak olyan hajléktalan emberek, akiknek helyzetét a
szociális munka eszközrendszerével nem tudjuk megoldani, életmódjukban és
viselkedésükben számos, a kriminalitás határát súroló, vagy a kriminalitás felé mutató elem
jelenik meg, és helyzetük megoldása elsősorban rendészeti, vagy hatósági eszközökkel
képzelhető csak el. Az I. kerületben végzett programban arányuk 17 százalék volt, a jelen
programban ez az arány 15 százalék volt. A programba bevont hajléktalanok közül egy fő
volt, aki (a környezetében lakók véleménye szerint) azért hagyta el a helyszínt, mert körözik.

A kriminalitás kérdése azért is fontos, mert az utóbbi hónapokban elsősorban a média által
felerősítve (részben a csepeli események kapcsán) az a kép körvonalazódik, mely szerint az
erdőben lakó (vagy általában véve az utcán élő) hajléktalanok között nagymértékben jelen van
a kriminalitás, az erőszak. A korábbi és a jelen programok tapasztalatai és számszerűsíthető
eredményei ezt nem támasztják alá, és a helyszíneken szerzett tapasztalatok, szubjektív
benyomások sem ebbe az irányba mutatnak. Egzakt kutatások, és pontos mérőszámok
hiányában (szociológiai módszerekkel meglehetősen nehéz mérni a kriminalitás mértékét)
egészen pontos adatokkal nem rendelkezünk, de a kiserdőben lakó hajléktalanok esetében
megállapítható, hogy egy viszonylag zárt közösségi színtérben az erőszakos cselekmények
aránya és az agresszió mértéke viszonylag alacsony. Az elrejtőzés ténye véleményünk szerint
sokkal inkább a személyiségben rejlő okokra, mintsem a kriminalitásra vezethető vissza. Az
erdőben élő hajléktalanok többsége inkább a védettség, a saját „tulajdon” (kalyiba, háztartási
eszközök, állatok) és a szabadság látszólagos megléte miatt választja ezt az életformát.
Kétségtelen, hogy az erdőben élésnek vannak speciális közösségi és életmódbeli sajátosságai,
és néhányan az elrejtőzés miatt választják a hajléktalan létformának ezt a színterét, ezekben
az esetekben a lopásokból, fémtolvajlásból származó tárgyak elrejtése, feldolgozása
(kábelégetés) a jellemző.

 13

Az erdőben lakó hajléktalanok elhelyezése

A program megvalósításának legfontosabb eleme volt a kiserdőben lakó hajléktalanok
elhelyezésének megoldása. Szociális munkásaink a gondozási folyamat során felmérték
azokat a lehetőségeket, amelyek az adott helyzetet - a rendelkezésre álló idő rövidségét, a
hajléktalanok mentális állapotát, a hajléktalanok elképzeléseit, a rendelkezésre álló anyagi
erőforrásokat – figyelembe véve, a lehetőségekhez képest a legoptimálisabban kihasználva
próbáltak a megoldás felé vinni. Az erdőben lakók a program elején a leginkább az albérleti
és az átmeneti szállók nyújtotta lehetőségeket kívánták igénybe venni. A program
befejezésekor (szeptember vége) az alábbiak szerint alakult az erdőben lakó 45 fő helyzete:

a program eredménye az elköltözés helye szerint

2

3

3

4

4

6

6

8

9

0 1 2 3 4 5 6 7 8 9 10

munkásszálló

eltűnt

rokonokhoz költözött

vidéki vásárolt ingatlan

páros átmeneti szálló

XV. ker. más részén utca

más kerületben utca

albérlet

átmeneti szálló

A program megvalósításának legfontosabb számszerűsíthető eredménye, hogy a program
befejezésekor (szeptember végén) valamennyi, korábban a kiserdőben lakó hajléktalan ember
elhagyta a területet. Szeptember 15. után néhányan (3-4 fő) időnként megjelentek a
helyszínen, október elején két fő költözött vissza az erdőbe, korábbi helyszínükre, ők egy
vidéken vásárolt ingatlanba költöztek.

Az erdőben lakó 45 főből 15-en (33 %) nem kívántak élni az általunk felajánlott
lehetőségekkel, és továbbra is az utca létformát választották, 6 fő a kerület más részein,
további 6 fő pedig más kerületben, de mindenképpen utcán kívánt maradni (az eltűntként
szereplő 3 főt is ebbe a csoportba soroltuk), néhányan jelezték, hogy más kerületek hasonló
erdős részein kívánnak élni. Az utcán maradni szándékozók többségében abból a körből
kerültek ki, akik ezt a szándékukat (vagy a területen maradási szándékukat) már a program
elején jelezték.
A legtöbben, szintén 15-en (33%) a hajléktalan-ellátás valamely szállást nyújtó intézményébe
költöztek (páros szálló, átmeneti szálló, munkásszálló), mely szám meglepően magas az
erdőben lakás szubkultúráját, az erdőben töltött átlagosan hosszú időt és általában a szállókkal
szembeni averziókat figyelembe véve. A szállókra költözött hajléktalanok egy része az
erdőből való kiköltözés kényszere miatt „jobb híján” választotta ezt a megoldást, esetükben
további szociális munka, utógondozás szükséges. A páros szállóra költözők tapasztalataink
szerint elégedettek új helyzetükkel.

 14

Szintén magas arányt képviselnek azok, akik albérletbe költöztek (8 fő, 18 %). Ezt a
megoldást csak abban az esetben támogatták szociális munkásaink, ha a mentális és a
jövedelmi helyzetet figyelembe véve megalapozottnak látták az albérletben maradást akkor is,
ha a program befejeződik. Ez a típusú elhelyezés jelenti a legnagyobb kockázatot, hiszen a
korábbi életformához képest egy másfajta túlélési stratégiát, és részben másfajta életvezetést
jelent (bár az utcai létformák közül az erdőben lakás – háztartásvezetés, intimitás, időbeosztás
– bizonyos értelemben megkönnyítheti az albérleti, önálló lakhatásra való átállást). Éppen
ezért esetükben is indokolt a további intenzív szociális munka, és a pénzbeli támogatások
fokozatos kivezetése.

A rendelkezésre álló időben úgy ítéltük meg, hogy 4 fő (9 %) számára a saját tulajdonú vidéki
ingatlanba költözés jelentheti a megoldást nem csak az erdőből való kiköltözésre, hanem a
hajléktalan státuszból való kitörés, a társadalomba történő reintegráció lehetőségének
megteremtésére is. Két ingatlant vásároltunk, az egyiket Pilis, a másikat Nagyrábé községben.
A két család korábbi gyökerei, a hajléktalanságot megelőző „élettörténetek”, foglalkozási
státuszok, jövedelmi viszonyok, a velük végzett szociális munka tapasztalatai alapján került
sor a saját ingatlanba történő költözésekre. Bár ez a „first in haus” típusú stratégia számos
veszélyt rejt magában, még akkor is, ha hosszasabb előkészítés és szociális munka után
történik, jelen helyzet szerint az egyik ilyen típusú kezdeményezés teljes mértékben
sikeresnek tűnik, hiszen a család úgy tűnik megtalálta az új környezetben a helyét, kertjükben
zöldséget termesztenek, a házat elkezdték felújítani, ügyeiket intézni kezdték. A másik
esetben ez az út kezdetben nem tűnt sikeresnek, a család nem tudott beilleszkedni a falu
közösségébe, nem tudott szakítani a hajléktalan létformához kialakított túlélési stratégiáival
(koldulás, guberálás), és néhány heti ott tartózkodás után a pár visszaköltözött korábbi
tartózkodási helyére az erdőbe. A legfrissebb információink szerint a pár női tagja egy másik
férfival ismét visszaköltözött az ingatlanba, elképzelhető tehát, hogy ez az elhelyezés is
sikeres lesz.

Az erdőben lakó 45 főből 3 fő (7 %) költözött vissza vidéki, vagy budapesti rokonaihoz,
családtagjaihoz. Ez a szám önmagában nem túl magas, de mégis azt mutatja, hogy a szociális
munkának ez az iránya a megfelelő körülmények esetén mindenképpen hatékony lehet, és
éppen a hajléktalan létforma és a hajléktalanság legfontosabb elemeinek a
kapcsolatvesztésnek, a társtalanságnak, a szeretet hiányának a visszaállításával eredményesen
alkalmazható.

Költségvetés, finanszírozás

A program lebonyolítására 5.000.000. Ft-ot különített el a XV. kerületi Önkormányzat, mely
összegből az előzetes számítások és becslések alapján úgy ítéltük meg, hogy a programot meg
lehet valósítani, ez azt jelentette, hogy átlagosan fejenként 111.000. Ft állt rendelkezésre. A
program szeptember 30.-ig tartó első szakaszában 2.725.280. Ft került felhasználásra.
Összesen 13 hajléktalan esetében nem került sor semmilyen támogatásra, ők vagy
visszautasították a felajánlott segítséget, vagy önerőből oldották meg az elköltözést (ők
jellemzően utcán maradtak). Az egy főre jutó átlagos támogatás összességében 60.560 Ft volt,
de ha csak azok figyelembe vételével számoljuk ki, akik valóban kaptak támogatást, akkor ez
a szám 85.165 Ft.

Az alábbi táblázat a felhasznált támogatás részletezését mutatja aszerint, hogy a program
során ki milyen támogatást kapott, és azt milyen célra használtuk fel:

 15

Sorsz. Szül. év Tartózkodási hely Szoc. munkás Elhelyez és Költség

1 1963. Polus Center mögötti erdő Kövi-Pilling önállóan, önerőből albérletbe költözött 0
2 1950. M3-as felhajtónál lévő erdő Filetóth-Szabó Munkáltatója telephelyén él 0
3 1958. Szánkódomb mögötti erdő Kövi-Pilling XV. ker más részére költözött 0
4 1962. Szánkódomb mögötti erdő Kövi-Pilling BMSZKI Dózsa páros szálló 29 400
5 1966. Szánkódomb mögötti erdő Kövi-Pilling BMSZKI Dózsa páros szálló 29 400
6 1968. Erdőkerülő u. melletti erdő Kövi-Pilling Dózsa 23 250
7 1950. Szánkódomb mögötti erdő Kövi-Pilling Kéznyújtás a Rászorultakért Átm. sz. 30 000
8 1970. Szánkódomb mögötti erdő Kövi-Pilling Eltűnt 0
9 1974. Szánkódomb mögötti erdő Kövi-Pilling BMSZKI Dózsa 23 250
10 1970. Erdőkerülő u. melletti erdő Kövi-Pilling XV. ker más részére költözött 0
11 1968. Erdőkerülő u. melletti erdő Kövi-Pilling XV. ker más részére költözött 0
12 1951. Szánkódomb mögötti erdő Kövi-Pilling XV. ker más részére költözött 0
13 1961. Erdőkerülő u. melletti erdő Filetóth-Szabó saját tulajdonú ingatlan 356 250
14 1972. Erdőkerülő u. melletti erdő Filetóth-Szabó saját tulajdonú ingatlan 356 763
15 1979. Erdőkerülő u. melletti erdő Filetóth-Szabó saját tulajdonú ingatlan 356 763
16 1954. Erdőkerülő u. melletti erdő Filetóth-Szabó BMSZKI Dózsa 29 400
17 1968. Szánkódomb mögötti erdő Filetóth-Szabó BMSZKI Dózsa 25 700
18 1962. Szánkódomb mögötti erdő Filetóth-Szabó BMSZKI Dózsa 25 700
19 1969. Metro áruház mögötti erdő Filetóth-Szabó rokonokhoz költözött 55 513
20 1965. Filetóth-Szabó saját tulajdonú ingatlan 356 250
21 1967. Metro áruház mögötti erdő Filetóth-Szabó rokonokhoz költözött 55 513
22 1973. Szánkódomb mögötti erdő Györi-Nagy Kunigunda 42 000
23 1970. Szánkódomb mögötti erdő Györi-Nagy Kunigunda 42 000
24 1983. Polus Center mögötti erdő Györi-Nagy albérlet 116 234
25 1974. Polus Center mögötti erdő Györi-Nagy albérlet 116 234
26 1964. Szánkódomb mögötti erdő Györi-Nagy albérlet 18 750
27 1966. Szánkódomb mögötti erdő Györi-Nagy albérlet 76 605
28 1976. Szánkódomb mögötti erdő Györi-Nagy eltűnt 0
29 1966. Erdőkerülő u. melletti erdő Györi-Nagy eltűnt, körözik 0
30 1977. Polus Center mögötti erdő Györi-Nagy albérlet 0
31 1967. Szánkódomb mögötti erdő Németh-Alagi BMSZKI Dózsa páros elhelyezés 29 400
32 1963. Szánkódomb mögötti erdő Németh-Alagi BMSZKI Dózsa páros elhelyezés 29 400
33 1964. Polus Center mögötti erdő Németh-Alagi XV. ker más részére költözött 0
34 1952. Polus Center mögötti erdő Németh-Alagi albérlet 99 750
35 1976. Polus Center mögötti erdő Németh-Alagi albérlet 99 750
36 1953. Polus Center mögötti erdő Németh-Alagi XV. ker. más részére költözött 0
37 1970. Polus Center mögötti erdő Németh-Alagi rokonokhoz költözött 3 990
38 1958. Szánkódomb mögötti erdő Németh-Alagi elköltözött a X. kerület erdős részeire 0
39 1971. Szánkódomb mögötti erdő Horváth-Szalai BMSZKI Dózsa átmeneti szálló 23 250
40 1973. Szánkódomb mögötti erdő Horváth-Szalai BMSZKI Dózsa átmeneti szálló 23 250
41 1963. Erdőkerülő u. melletti erdő Horváth-Szalai más kerületbe költözött 55 512
42 1963. Erdőkerülő u. melletti erdő Horváth-Szalai más kerületbe költözött 55 512
43 1979. Erdőkerülő u. melletti erdő Horváth-Szalai más kerületbe költözött 55 512
44 1975. Erdőkerülő u. melletti erdő Horváth-Szalai más kerületbe költözött 55 512
45 1955. Erdőkerülő u. melletti erdő Horváth-Szalai átmeneti szálló 29 400

Összesen: 2.725.280

 16

A támogatások között természetesen jelentős eltérések tapasztalhatók, az értékek 3.990 Ft és
356.763 Ft között mozognak egy főre vetítve, vannak, akiknél költségként a hazautazás
költsége, és vannak akiknél a megvásárolt ingatlan értéke szerepel. A támogatások nem
minden esetben kizárólag a lakhatási költségeket tartalmazzák, szerepelnek benne felújítási,
bérlési, eszközvásárlási költségek, azok esetében pl, akik utcán kívántak maradni, de egy
másik kerület másik helyszínén, a túléléshez szükséges alapvető eszközöket és felszereléseket
biztosítottuk (sátor, hálózsák, matrac, lámpa).

A program költségeinek elemzésekor tehát megállapíthatjuk, hogy az utcai létforma
felszámolásához 66 százalék eredményességgel számolva (33 százalék az utcán maradt) jelen
program során 2,5 hónap aktív időszakra vetítve fejenként havi 34.066 Ft, évi 408.000 Ft az
intézményekre jutó támogatásokon és normatívákon felüli támogatásra volt szükség, amely a
szociális munka költségeit nem tartalmazza. Ez a nagyságrend kiindulópontja lehet az utcai
létforma felszámolására irányuló egyéb programoknak is.

Összegzés

Az újpalotai erdőben végzett szociális program több szempontból is sikeresnek mondható. A
számszerű adatok, valamint a programban részt vevő utcai szociális munkások tapasztalatai
azt bizonyítják, hogy a szociális munka eszközrendszerével az esetek többségében megoldást
lehet találni az utcán élő hajléktalan emberek emberibb körülmények közé való jutásában,
életkörülményeik javításában, egyszersmind megvalósíthatóak voltak azok az elvárások is,
amelyek a helyi önkormányzat felől érkeztek. De az is megállapítható (és a korábban végzett
hasonló programok is azt mutatják), hogy a hajléktalanság utcai formája teljes egészében sem
a szociális munka eszközrendszerével sem pedig hatósági, rendészeti eszközökkel nem
számolható fel, nem szüntethető meg, az utcán élők száma azonban csökkenthető. A jelen
programban a más helyszínen utcán maradók száma (15 fő) mutat rá erre, hiszen ők más
kerületekben, vagy a XV. kerület más részein újra fel fognak bukkanni.

Az egyik legfontosabb számszerűsíthető eredménye a programnak, hogy az utcán élők 66
százalékát sikerült az intézményes ellátórendszerbe bevonni, vagy más megoldást találni
helyzetük rendezésére. A várható intézkedések hatására már a kezdeti szakaszban sokan
elhagyták a helyszínt, majd később is akadtak olyanok, akik – bár korábban biztosan
állították, hogy ők bizony el nem mennek onnan – „eltűntek”. A másik jelentős eredmény,
hogy az újpalotai kiserdőben a program befejezésekor (néhány nem a Pilisi Parkerdő Zrt
tulajdonában lévő területen tartózkodó hajléktalanon kívül) mindenki elhagyta a helyszínt,
ebből a szempontból tehát a program eredménye 100 százalékosnak mondható. Ezek az
eredmények némiképp meglepték a programot lebonyolító utcai szociális munkásokat is,
hiszen az előzetes várakozások – különösen a statisztikai adatokból kiolvasható
összefüggések és az előzetesen a hajléktalanok egy részére jellemző, a programmal szembeni
ellenállás miatt – ennél mindenképpen kisebb eredményességet prognosztizáltak. Nagyon
leegyszerűsítve az erdőben lakók többsége alacsony iskolai végzettséggel, alacsony, és a
jövedelemforrások miatt instabil jövedelemmel rendelkezik, az együttműködési készség sem
volt teljesnek nevezhető, valamint a lakók többsége nagyon hosszú ideje lakott a kiserdőben,
és az intézményi ellátással szemben az átlagosnál is nagyobb mértékben voltak bizalmatlanok.
A program végén tehát az egyik legfontosabb annak a kérdésnek a megválaszolása volt, hogy
mindezek ellenére minek köszönhető a program lebonyolításának sikere. Ez véleményünk
szerint többek között az alábbi tényezőknek volt köszönhető:

 17

1. A programban részt vevő utcai szociális munkások tudásuk legjavát adva dolgoztak,
és felhasználták mindazokat a tapasztalatokat, amelyeket a hasonló programok során,
valamint eddigi, sok éves utcai munkájuk során szereztek.

2. A program lebonyolításában a helyi önkormányzat egyszerre tartotta fontosnak a helyi
érdekek érvényesítését (a kiserdő funkciójának megfelelő hasznosítását), valamint a
kiserdőben lakó hajléktalan emberek érdekeit, életkörülményeit és elhelyezését.

3. A program szakmai részének lebonyolításához elégséges és megfelelő anyagi
erőforrások álltak rendelkezésre, ezek felhasználása összhangban volt a szakmai
célokkal, és teljes mértékben segítette azok megvalósulását. A hasonló típusú
programok közül ez volt az első, ahol a szociális munka mellé megfelelő mértékű
anyagi erőforrás állt rendelkezésre.

4. A program lebonyolításához megfelelő infrastruktúra állt rendelkezésre, a szervezés,
és a programban résztvevők együttműködése (Magyar Máltai Szeretetszolgálat,
Újpalotai Családsegítő Szolgálat, XV. kerületi Önkormányzat, Pilisi Parkerdő Zrt)
pedig kifogástalan volt (szemétszállítás, terület rendezése, anyagi erőforrásokhoz való
hozzájutás, esetmegbeszélő csoport, közös megbeszélések, tájékoztatás stb).

5. Nem utolsó sorban pedig jelentős összetevője volt a sikeres lebonyolításnak az a
hajléktalanok erőforrásait megmozgató körülmény, amelyet talán a kényszerhelyzet
(sok esetben krízishelyzet) kifejezés határoz meg leginkább. Pszichológiai értelemben
minden, a korábbi körülményeket drasztikusan és gyökeresen megváltoztató esemény
(döntéshelyzet) mozgósíthat olyan pozitív energiákat, amelyek az esemény
bekövetkezte nélkül nem kerültek volna felszínre, és azt tapasztaltuk, hogy az esetek
egy részénél ez a körülmény is segítette a szociális munkát.

A program lebonyolítására szánt időben tehát a fenti eredmények születtek, a program
ismertetésében leírtakból azonban az is kitűnik, hogy a szociális munka hatékonyságának
növelése, valamint az erdőbe történő visszaköltözés megakadályozása érdekében szükség van
a program (minimálisan az év végéig tartó) meghosszabbítására, továbbfolytatására.
Többnyire megkezdett gondozási folyamatokról beszélhetünk, a hajléktalan-ellátó
intézményekben és az albérletben lakók esetében szükséges a hozzájárulások és támogatások
fokozatos kivezetése (sokan nem fogják tudni a támogatás megszakadása után a teljes összegű
szállódíjat, albérleti díjat kifizetni), a szociális munka további folytatása (mentális állapot,
jövedelmi viszonyok rendezése, ügyintézési lépések, foglalkoztatás elősegítése, képzések,
utógondozás stb). A saját tulajdonú ingatlanban lakók esetében fontos a helyi közösségbe való
beágyazódás elősegítése, az utógondozás, a helyben található munkalehetőségek felkutatása, a
háztartás vezetéséhez szükséges további eszközök beszerzése, a folyamatos, egyre csökkenő
intenzitású kapcsolattartás.
Az erdőből kiköltözött hajléktalan emberek többségének helyzete sok esetben instabil, a
program eddigi eredményeinek megőrzése érdekében tehát fontosnak tartjuk a program
folytatásának lehetőségét.

Kocsis Mihály
Programvezető, Magyar Máltai Szeretetszolgálat

Budapest, 2011. október 16.

 18

Képek a programról

Életképek az erdőből a program kezdetén:

 19

Saját otthonba költözés, Nagyrábé, szeptember vége:

 20

